

МЕДИАНА, БИССЕКТРИСА

И ВЫСОТА

ТРЕУГОЛЬНИКА

Две прямые, которые
пересекаются под прямым
углом называются
перпендикулярными

Перпендикуляром к данной прямой называют отрезок прямой b перпендикулярной данной, один конец, которого – точка пересечения этих прямых.

$a \perp b$, OA – перпендикуляр

т O – основание перпендикуляра

Теорема: из точки не лежащей на данной прямой можно провести перпендикуляр к этой прямой и при том только один.

Пусть А – точка не лежащая на прямой ВС.

Проведём луч ВА

Отложим от луча ВС угол СВМ равный углу СВА.

От точки В на луче ВМ
отложим отрезок ВА₁,
равный отрезку ВА.

Прямая АА₁ пересекает прямую
ВС в точке Н.

$\triangle ВАН = \triangle ВА_1Н$ так как $ВА =$
 $ВА_1$, $\sphericalangle АВН = \sphericalangle А_1ВН$

(по построению)

ВН – общая сторона.

Из равенства треугольников следует, что

$\sphericalangle А_1НВ = \sphericalangle АНВ$.

Так как это смежные углы, то их сумма равна 180 градусов.

Значит $\sphericalangle АНВ = 180 : 2 = 90$ градусов.

Вывод: АН - перпендикуляр

Докажем, что из точки A на прямую можно опустить только один перпендикуляр.

Если предположить, что из точки A можно опустить ещё один перпендикуляр $АН_1$ к данной прямой.

Получится, что Прямые $АН$ и $АН_1$ перпендикулярны одной прямой пересекаются в точке A .

ОДНАКО, мы уже доказывали ранее, что это невозможно, две прямые перпендикулярны третьей прямой не пересекаются.

ВЫВОД: из точки A на прямую можно опустить только один перпендикуляр!

Высота треугольника – это перпендикуляр, проведённый из вершины треугольника к прямой, содержащей противоположную сторону.

Высота и сторона к которой она проведена образуют **прямой угол**

Медиана треугольника – это отрезок, который соединяет вершину треугольника и середину противоположной стороны.

?

Назовите медианы треугольника ABC и получившиеся равные отрезки.

Биссектриса треугольника
– это отрезок биссектрисы
угла данного треугольника

**Биссектриса делит
угол на два равных
угла**

*Назовите все
биссектрисы на рисунке*

Рис.1

Рис.2

Рис.3

В любом треугольнике медианы пересекаются в одной точке (рис.1), биссектрисы пересекаются в одной точке (рис.2), высоты пересекаются в одной точке (рис.3).